Single Event Transient (SET) in Linear Devices, Testing Guidelines C. Poivey, S. Buchner, J. Howard, C. Seidleck, K. LaBel, H. Kim, J. Forney NASA GSFC, Greenbelt MD 20771 Work sponsored by NASA ERC program and DTRA ### **Outline** - Introduction - Lessons learned - Irradiation conditions - Bias conditions - Test set-up - Data analysis and reporting - Testing guidelines ### Introduction - SETs are momentary glitches in the output voltage of a circuit caused by ions passing through sensitive nodes in the circuit - SETs can occur in both digital and analog circuits #### Introduction - Need for test guidelines is to ensure - that all SET testing of linear circuits be done by a test engineer who is fully aware of all conditions that affect the results - the results can become part of a radiation effects data base that can be used by others who also want to use the part in space. #### Introduction - •Numerous SET tests have been performed during the last two years by NASA-GSFC in order to define a low cost conservative test methodology. - •This talk presents both the lessons learned during these tests and the proposed testing guidelines. #### Bias conditions have a significant effect on device sensitivity Input Voltage #### Bias conditions have a significant effect on device sensitivity Power Supply Voltage RPP Method? Data provided by M. Savage, NAVSEA CRANE #### Bias conditions have a significant effects on transient waveform #### LM139 Vcc=+/-5V TAMU LET=18.7 MeVcm²/mg #### Various transient waveforms can be collected #### LM124 Non inverting gain x11 Vcc=+/-15V Vin=0.5V TAMU LET= 30 MeVcm2/mg #### Transient characteristics vary with LET ### LM124 Non inverting gain x11 Vcc=+/-15V Vin=0.5V TAMU LET #### Test set-up may have significant effect on the collected transient waveforms #### Test set-up may have significant effect on the collected transient waveforms LM124 Non inverting gain x11 Vcc=+/-15V Vin=0.5V ### How good is the data to assess the SET impact on applications? #### PM139 dVin=1V - (1) After A. Johnston, IEEE Trans. on Nuc. Sci., vol. 47-6, p2624, Dec. 2000. - (2) After Boeing data. ## Testing Guidelines Irradiation Conditions - Flux must remain low enough not to cause pile-up of data collection - A sufficient number of transients needs to be collected to get a significant number of all the different transient waveforms: - >400 events - Minimum penetration range of ions: - $> 30 \mu m$ ## **Testing Guidelines Bias Conditions** - A large set of different bias conditions is necessary to try to understand the device behavior and define worst case bias conditions. - It is not often possible to define worst case bias conditions. - It is often necessary to test the parts in their application conditions. - Laser testing and modeling may be useful to check other bias conditions. # Testing Guidelines Data collection techniques - Care must be taken in the selection of the type of oscilloscope probe used - Low capacitance active FET probe. - All the transients collected need to be stored for further analysis. # Testing Guidelines Data Analysis & Reporting - At minimum the report should include: - bias conditions - measurements conditions (triggering conditions) - the total cross section curve - traces of the different types of waveforms collected with worst case characteristics (amplitude, duration) and how they contribute to the total cross section curve. ## Testing Guidelines Data Analysis & Reporting Data provided by M. Savage, NAVSEA CRANE ### Summary - SETs are voltage transients that appear on the outputs linear devices exposed to ionizing particles in space. - Unlike SETs in devices like memories, SETs in linears can vary significantly based on operating conditions. - NASA/GSFC has produced a document that provides guidance to the community for SET testing of linear devices.